Review Paper ## Three Decades of Research on Computer Applications in Health Care: Medical Informatics Support at the Agency for Healthcare Research and Quality J. MICHAEL FITZMAURICE, PhD, KAREN ADAMS, JOHN M. EISENBERG, MD **Abstract** The Agency for Healthcare Research and Quality and its predecessor organizations—collectively referred to here as AHRQ—have a productive history of funding research and development in the field of medical informatics, with grant investments since 1968 totaling \$107 million. Many computerized interventions that are commonplace today, such as drug interaction alerts, had their genesis in early AHRQ initiatives. This review provides a historical perspective on AHRQ investment in medical informatics research. It shows that grants provided by AHRQ resulted in achievements that include advancing automation in the clinical laboratory and radiology, assisting in technology development (computer languages, software, and hardware), evaluating the effectiveness of computer-based medical information systems, facilitating the evolution of computer-aided decision making, promoting computer-initiated quality assurance programs, backing the formation and application of comprehensive data banks, enhancing the management of specific conditions such as HIV infection, and supporting health data coding and standards initiatives. Other federal agencies and private organizations have also supported research in medical informatics, some earlier and to a greater degree than AHRQ. The results and relative roles of these related efforts are beyond the scope of this review. ■ J Am Med Inform Assoc. 2002;9:144–160. Three decades ago, when the federal government's National Center for Health Services Research and Development began to support research on computer applications in health care, few imagined the impact that information systems and sciences would have on medical care today. For most, the idea of a national clearinghouse of guidelines, available through a computer that sits on a home office desktop, seemed like science fiction. For a few researchers and those supporting their work, however, visions of what could become possible in the management of health care information called for development of computerized systems and the evaluation of their effects on quality, cost, and access to care. The Agency for Healthcare Research and Quality (AHRQ, from 1999) and its predecessor agencies—the National Center for Health Services Research and Development (beginning in 1968) and the Agency for Health Care Policy and Research (from 1989 to 1999)—have a rich history of funding research, development, and evaluation in medical informatics. Although the grant investments since 1968 total only \$107 million (\$246 million in 2000 dollars), they supported initiatives that have established a research framework for many of the computer applications now being used today. Affiliations of the authors: Agency for Healthcare Research and Quality, Rockville, Maryland (JMF, JME); University of Maryland School of Medicine, Rockville, Maryland. The views expressed in this paper do not necessarily represent those of AHRQ or the U.S. Department of Health and Human Services Correspondence and reprints: J Michael Fitzmaurice, PhD, Agency for Healthcare Research and Quality, 2101 East Jefferson Street, Suite 600, Rockville, MD 20852; e-mail: <Mfitzmau@ahrq.gov>. Received for publication: 9/28/00; accepted for publication: 9/18/01. The focus of AHRQ's early research funding in medical informatics was on acquiring patient care data and communicating patient care management information. The goal was not only to improve the quality of care, but also to achieve reductions in costs and medical personnel resource use by processing data more efficiently. Research aimed at improving communication of information was targeted at what we would call today "getting the right information to the right place at the right time." The promise of this research was its ability to provide findings that would guide reorganization of care delivery, take advantage of the more rapid communication of necessary information, and reduce manpower needs.¹ Over time, AHRQ's funding has emphasized the application of health services research methods to evaluations of information technology used in community health settings. This article highlights key accomplishments emerging from AHRQ's funding that have improved the quality of patient care in studied sites and have the potential to improve health care in all settings. Other federal agencies (such as the National Library of Medicine, the Veterans Health Administration, and the Department of Defense) and private organizations (such as The John A. Hartford Foundation, The Robert Wood Johnson Foundation, and the American Hospital Association) have supported developments in medical informatics, with some having greater research expenditures and earlier histories than AHRQ. Nevertheless, it is the Agency's contributions to medical informatics that are the focus of this study. The purpose of this article is to provide a historical perspective for understanding the benefits of past research funded by AHRQ that supports health care applications of information technology today and that foreshadows AHRQ's medical informatics initiatives for the future. #### Method The AHRQ grant history was searched using internal administrative records for grants pertaining to medical informatics since 1968. Table 1 shows the grants that were discovered, listed by the year of first AHRQ funding, AHRQ grant number, title, principal investigator, and funded institution. Once the grants were identified, a MEDLINE search was performed on articles written by the principal investigators to determine the contributions made to the medical informatics literature by these investments. Articles were chosen on the basis of their illustration of the development and application of computer applications to practical problems and on their findings of effects on quality of care, patient outcomes, health care costs, use, or access. There is no equivalent searchable AHRQ contract history; however, some contract material was discovered, as shown in Table 2. The middle two digits in the contract numbers shown in Table 2 denote the year in which contracts were awarded. A literature review by Kunitz and Associates supplied helpful links to the contributions of AHRQ-funded researchers.² This paper is principally a summary of the fruits of AHRQ grant support of medical informatics, supplemented by selected contracts and intramural resources. In some cases, no attribution to AHRQ (or its predecessors) for funding support was found in the articles. For most of these publications, we did not presume AHRQ support, and the article was not included. Consequently, the articles cited here are a portion of all the articles produced with AHRQ support. We attempted to link publications and other contributions to specific grants, and have provided grant numbers when possible. The sequentially assigned grant numbers (and, occasionally, contract numbers) are shown in brackets in the text. In most instances, but not all, the sequence numbers indicate the order in which the grants were funded. By citing these reference numbers, we do not mean to imply that AHRQ grants were the only source of funding for cited contributions. Other funders deserve much credit as well. In 1968, AHRQ (as the National Center for Health Services Research and Development), with Paul Sanazzaro as its first director, was created from several components of the Health Services and Mental Health Administration (HSMHA). Some grants funded by HSMHA were carried into AHRQ but received no additional funding. Those that did receive additional AHRQ funding are included, where this could be determined.^{3,4} For example, two health services research centers targeted to health care technology research were initiated in HSMHA with funding continued by AHRQ. The two centers were led by Morris Collen, Kaiser Foundation Research Institute, California [HS00288] and Donald Lindberg, University of Missouri Medical Center [HS00014].^{5–7} From 1973 to 1995, Norman Weissman was the director of the Center for Extramural Research (or its equivalent in health information technology) and, along with Gerald Cohen, Bruce Waxman, Donald Barnes, Richard DuBois, Robert Ullom, James McAllister, Alan Mayer, and others at AHRQ, strongly encouraged the application of health services research methods in medical informatics.⁸ List of Selected AHRQ-funded Grants, 1968 to 2000 | Year | Grant No. | Title | Principal Investigator | Institution | |-------|-----------|--|-------------------------|---------------------------------| | | | | | | | 1969 | HS00014 | COMPUTER RECOGNITION OF HUMAN DISEASE PATTERNS | LINDBERG, DONALD AB | UNIVERSITY OF MISSOURI | | 1972 | HS00020 | EVALUATION OF COMPUTER CONTROLLED PATIENT SIMULATOR | ABRAHAMSON, STEPHEN | UNIV OF SOUTHERN CALIFORNIA | | 1969 | HS00060 | COMPUTERS-AUTOMATION IMPACT ON LABORATORY MANAGEMENT | RAPPOPORT, ARTHUR E. | YOUNGSTOWN HOSPITAL ASSOC. | | 1969 | HS00070 | DEVELOPMENT OF EMERGENCY LIFE SUPPORT POD | NOBEL IOEL I | EMERGENCY CARE RESEARCH INST | | 1968 | HS00075 | USE OF COMPUTER TO IMPROVE CLINICAL LABORATORY | SELIGSON, DAVID | YALE UNIVERSITY | | 10.00 | 00000311 | OTHER TO AGE STORY OF THE TENED OF THE TENED | Christian Andrew | DETER DENT DRICH AND LICEDITAL | | 1969 | 69000511 | NEAL LIME COMPOTER SERVICES FOR AMBOLATORI CLIMIC DEMONSTER ATTEMPT OF THE PARTICLE ATTEMPT A CHIME MEDICAL DESCRIPE | JESSIMIAIN, AINDINEW G. | POMPLANT OF ANY COLLOCAL OF MED | | 0/61 | H500093 | DEMONSTRATION OF THE INTEGRATION OF ACTIVE MEDICAL RECORDS | KUBINSUN, KUBEKI E. | BOWMAIN GRAT SCHOOL OF MED. | | 1970 | HS00106 | COMPUTERIZED PROTOCOL FOR MECHANICAL VENTILATION
WEANING | RANDOLPH, ADRIENNE G. | UNIVERSITY OF UTAH | | 1969 | HS00126 | COMPUTER ANALYSIS OF NARRATIVE CLINICAL DATA | KOREIN, JULIUS | NEW YORK UNIVERSITY MED CTR | | 1969 | HS00128 | ON-LINE MONITORING SYSTEM FOR INTENSIVE CARE UNIT | KEZDI, PAUL | COX HEART INSTITUTE | | 1970 | HS00146 | DEMONSTRATION OF COMPUTER MONITORING (SURGICAL) | BELLVILLE, JOHN W. | STANFORD UNIVERSITY MED CTR | | 1969 | HS00175 | AUTOMATION OF A PROBLEM-ORIENTED MEDICAL RECORD | WEED, LAWRENCE L. | UNIVERSITY OF VERMONT | | 1970 | HS00188 | AUTOMATION OF MEDICAL CONSULTATION | BLEICH, HOWARD L. | BETH ISRAEL HOSP (BOSTON) | | 1969 | HS00238 | DEVELOPMENT OF AUTOMATED SYSTEM FOR CRITICAL CARE UNITS | WEIL, MAX H. | UNIV. OF SOUTHERN CALIFORNIA | | 1969 | HS00240 | HOSPITAL COMPUTER PROJECT | BARNETT, G. O. | MASS. GENERAL HOSP | | 1969 | HS00288 | HEALTH SERVICES RESEARCH CENTER | COLLEN, MORRIS | KAISER PERMANENTE | | 1970 | HS00307 | AMBULATORY SCHEDULING: A MANAGEMENT SCIENCE APPROACH | ROCKART, JOHN F. | LAHEY CLINIC FOUNDATION | | 1968 | HS00316 | MEDICAL DIAGNOSIS USING SUBJECTIVE PROBABILITIES | GUSTAFSON, DAVID H. | UNIVERSITY OF WISCONSIN | | 1970 | HS00408 | IMPROVEMENT OF METHODOLOGY FOR CLINICAL EVALUATIONS | EINSTEIN, ALVAN R. | YALE UNIVERSITY | | 1970 | HS00427 | COMPUTER TECHNICS IN PATIENT CARE | CLARK, GLENN M. | UNIVERSITY OF TENNESSEE | | 1971 | HS00646 | MISSOURI AUTOMATED RADIOLOGY SYSTEM MARS | LEHR. IAMES L. | UNIV. OF MISSOURI COLUMBIA | | 1971 | HS00659 | COMPUTER BASED MEDICAL INTERVIEWING | SLACK, WARNER V. | BETH ISRAEL HOSP. (BOSTON) | | 1972 | HS00685 | APPLICATION OF STATISTICAL METHODS TO RECORD LINKAGE | ODOROFF, CHARLES L. | UNIVERSITY OF ROCHESTER | | 1971 | 96900SH | DEVELOPMENT OF A DIFFERENTIAL WHITE COUNT SYSTEM | NEURATH, PETER W. | NEW ENGLAND MEDICAL CENTER | | 1972 | HS00714 | REGIONAL ALLOCATION OF HIGH COST HEALTH SERVICES | WOLFE, HARVEY | UNIVERSITY OF PITTSBURGH | | 1971 | HS00739 | A COMPUTER-BASED DRUG INTERACTION WARNING SYSTEM | COHEN, STANLEY N. | STANFORD UNIVERSITY | | 1972 | HS00830 | AUTOMATED AMBULATORY MEDICAL RECOR SYSTEM FOR HMO'S | BRUNJES, SHANNON D. | YALE UNIVERSITY | | 1972 | HS00911 | COMPUTER AIDED MEDICAL DECISION MAKING | SCHWARTZ, WILLIAM B. | NEW ENGLAND MED CTR HOSPITAL | | 1972 | HS00929 | DEVELOP, TEST, AND EVALUATE PROFESSIONAL REVIEW | BOYDEN, GEORGE M. | NEW MEX. FOUND. FOR MED. CARE | | 1972 | HS00933 | THE IOWA HEALTH SERVICES DATA BANK | DUNN, DONALD W. | IOWA HOSPITAL ASSOCIATION | | 1971 | HS01052 | AN URBAN COMPREHENSIVE HEALTH CARE INFORMATION SYSTEM | GIEBINK, GERALD A. | HEALTH CARE MANAGEMENT SYST | | 1972 | HS01053 | AUTOMATED HEALTH SERVICES | WARNER, HOMER R. | UNIVERSITY OF UTAH | | 1972 | HS01054 | CODED LANGUAGE INFORMATION PROCESSING FOR RADIOLOGY | SIMON, MORRIS | BETH ISRAEL HOSP (BOSTON) | | 1974 | HS01195 | COMPUTER BASED CONSULTATION IN CARE OF CRITICALLY ILL | SIEGEL, JOHN H. | STATE UNIVERSITY OF NEW YORK | | 1974 | HS01467 | EVALUATION OF COMPUTER-AIDED CARE AFTER HEART SURGERY | EDMUNDS, L.H. | UNIVERSITY OF PENNSYLVANIA | | 1974 | HS01472 | COMPUTER AIDS TO THERAPY IN CRITICAL CARE | MORGAN, ALFRED P. | HARVARD UNIVERSITY | | 1974 | HS01474 | MEDICAL DECISION SYSTEM EMERGENCY AND CRITICAL CARE | WEIL, MAX H. | UNIV OF SOUTHERN CALIFORNIA | | 1974 | HS01533 | BROADCAST COMPUTER SYSTEM FOR PATIENT HISTORY TAKING | MOLNAR, CHARLES E. | WASHINGTON UNIVERSITY | | 1974 | HS01540 | PILOT PROJECT, MUMPS USERS GROUP | ZIMMERMAN, JOAN | WASHINGTON UNIVERSITY | | 1974 | HS01544 | | COHEN, STANLEY N. | STANFORD UNIVERSITY | | 1975 | HS01566 | COMPUTER MANAGEMENT SYSTEMS FOR DIAGNOSTIC RADIOLOGY | SHEA, FRANCIS J. | TEMPLE UNIVERSITY | | 1974 | HS01569 | CLINICAL COMPUTER RESOURCE RELATED RESEARCH PROJECT | BRUNJES, SHANNON D. | YALE UNIVERSITY | | UNIY. OF MISSOURI COLUMBIA YALE UNIVERSITY BAYLOR COLLEGE OF MEDICINE BOSTON UNIVERSITY DUKE UNIVERSITY MEDICAL CTR KAISER FOUNDATION RES. INST NORTHWESTERN UNIVERSITY STANFORD UNIVERSITY STANFORD UNIVERSITY EL CAMINO HOSPITAL BETH ISRAEL HOSP (BOSTON) CARNEGIE MELLON UNIVERSITY HARVARD COMM. HEALTH PLAN LDS HOSPITAL | INDIANA UNIVERSITY UNITED ENGINEERING TRUSTEES NORTHWESTERN UNIVERSITY WASHINGTON UNIVERSITY YALE UNIVERSITY YALE UNIVERSITY YALE UNIVERSITY YALE UNIVERSITY UNIVERSITY OF ILLINOIS STANFORD UNIVERSITY UNIV. OF CALIF. SAN FRANCISCO UNIV. OF TEXAS HEALTH SCI. CTR. UNIV. OF CALIF. SAN FRANCISCO MASS. GENERAL HOSPITAL STANFORD UNIVERSITY UNIV. OF MISSOURI COLUMBIA | WASHINGTON UNIVERSITY LDS HOSPITAL DUKE UNIVERSITY MEDICAL CTR DUKE UNIVERSITY MEDICAL CTR MASS. GENERAL HOSPITAL INDIANA UNIVERSITY STANFORD UNIVERSITY UNIV. OF CALIF. SAN FRANCISCO STANFORD UNIVERSITY UNIVERSITY OF VIRGINIA EL CAMINO HOSPITAL DUKE UNIVERSITY MEDICAL CTR UNIV. OF NEBRASKA MED. CTR. INDIANA UNIVERSITY ARIZONA STATE UNIVERSITY HEALTH OFFICERS ASSOC. OF CA THE UNIVERSITY HOSPITAL MASS. GENERAL HOSPITAL | |---|---|--| | LUCAS, FRED V. BRUNJES, SHANNON D. VALLBONA, CARLOS MCDOWELL, IAN W. STARMER, CHARLES F. JOHNSON, RICHARD E. WORTMAN, PAUL M. SONDIK, EDWARD J. FRIES, JAMES F. GALL, JOHN E. SIMON, MORRIS LAVE, LESTER B. WINICKOFF, RICHARD N. GARDNER, REED M. | MC DONALD, CLEMENT J. COLE, SANDFORD S. ROGERS, JAMES L. ZIMMERMAN, JOAN FEINSTEIN, ALVAN R. BASKIN, A B. COHEN, STANLEY N. PALMER, R H. LEVY, JOSHUA THOMAS, JAMES C. SIMBORG, DONALD W. BARNETT, G. O. WIEDERHOLD, GIO C. DITTMANN, JAY T. | COX, JEROME R. WARNER, HOMER R. STEAD, E. A. GEHLBACH, STEPHEN H. BARNETT, G. O. MC DONALD, CIEMENT J. WIEDERHOLD, GIO C. SIMBORG, DONALD W. WIEDERHOLD, GIO C. WILSON, EDWARD C. SMITHWICK, MARY M. PRYOR, DAVID B. CAMPBELL, JAMES R. MC DONALD, CLEMENT J. BAILEY, JAMES E. BOGGESS, JANE E. FRIEDMAN, ROBERT H. ZIELSTORFF, RITA D. | | AUTOMATED PHYSICIANS ASSISTANT QUALITY OF CARE AND AN HMO AUTOMATED MEDICAL RECORD BEMERGENCY CARE QUALITY: USEFULNESS OF PATIENT PROFILES A STUDY OF PREVENTABLE HOSPITAL ADMISSIONS LABORATORY FOR DEVELOPMENT OF HEALTH INFORMATION SYSTEM STUDYING THE IMPACT OF PATIENT DRUG PROFILES IN A HMO AN EVALUATION OF A COMPUTERIZED ECG ANALYSIS SYSTEM DECISION ANALYTIC TOOLS FOR REGIONAL HEALTH PLANNING COMPUTERIZED NATIONAL CHRONIC DISEASE DATABANK SYSTEM A PATIENT CARE QUALITY ASSURANCE SYSTEM ON-LINE CODE-GENERATED X-RAY REPORTING AND DATA RECALL THE VALUE OF INFORMATION DISSEMINATION COMPUTER-BASED AMBULATORY QUALITY ASSURANCE PROGRAM COMPUTERIZED PROTOCOLS APPLIED TO EMERGENCY CARE | COMPOLIED TRAIL OF A QUE COMPUTERIZED INTERPRETA A UTOMATED RECORD SUMM SPECIFICATION AND BUILDIN THE DEVELOPMENT OF CLINI MACHINE REPRESENTATION COMPUTER INTERVENTION IN AMBULATORY CARE MEDICA IMPROVING CLINICAL DECISICALINICAL COMPUTER AUDITE EVALUATION OF A SUMMARY EXPERIMENTAL DISSEMINATI INTEGRATING MEDICAL KNO HEALTH INFORMATION SYST | | | 4 HS01571 4 HS01577 4 HS01589 4 HS01611 4 HS01611 4 HS01621 4 HS01621 5 HS01622 6 HS02027 6 HS020463 6 HS02463 | | | | 1974
1974
1974
1974
1975
1975
1976
1976
1976 | 1976
1976
1977
1079
1978
1978
1978
1979
1979
1979 | 1987
1987
1987
1988
1988
1988
1988
1988 | Table 1 \blacksquare List of Selected AHRQ-funded Grants, 1968 to 2000, continued | Year | Grant No. | Title | Principal Investigator | Institution | |------|-----------|--|------------------------|--| | 1985 | HS05263 | MENTOR COMPUTERIZED MONITORING OF THERAPEUTIC DECISIONS | BLASCHKE, TERRENCE F. | STANFORD UNIVERSITY | | 1986 | HS05275 | IMPACT AND COST OF A PATIENT CARE INFORMATION SYSTEM | PALMER, R H. | HARVARD UNIVERSITY | | 1986 | HS05319 | EVALUATION OF A COMPUTERIZED INFECTIOUS DISEASE MONITOR | GARDNER, REED M. | LDS HOSPITAL | | 1986 | HS05369 | PROCESS OF INCORPORATING COMPUTERS INTO NURSING PRACTICE | KJERULFF, KRISTEN H. | UNIVERSITY OF MARYLAND | | 1986 | HS05398 | COMMUNICATION NETWORKS AND PHYSICIAN USE OF AN HIS | MCDOWELL, IAN W. | METHODIST HOSPITAL OF INDIANA | | 1988 | HS05406 | THE EFFECT OF COMPUTERIZATION ON THE NURSING PROCESS | PRYOR, T A. | LDS HOSPITAL | | 1988 | HS05626 | ASSESSMENT OF TECHNOLOGY USE VIA A COMPUTERIZED ORDERING | MC DONALD, CLEMENT J. | INDIANA UNIVERSITY | | 1989 | HS05635 | MULTIDIMENSIONAL TECHNOLOGY ASSESSMENT OF PTCA | MARK, DANIEL B. | DUKE UNIVERSITY MEDICAL CTR | | 1989 | HS06028 | CLINICAL APPLICATIONS OF AN EXPERT SYSTEM | EVANS, R S. | LDS HOSPITAL | | 1989 | HS06065 | CORSAGE—A HYBRID EXPERT
SYSTEM FOR MYOCARDIAL INFARCTION ET DEDIX OF THE ATTENTS. COMPITTEDIZED BECORD. AND EFFICIENCY | DIAMOND, GEORGE A. | CEDARS-SINAI MEDICAL CENTER | | 1990 | HS06177 | IMPACT OF COMPLITER SUPPORT ON HIV INFECTED PATIENTS | GISTAFSON DAVID H | LINIVERSITY OF WISCONSIN | | 1989 | HS06211 | ATHOS—AIDS TIME-ORIENTED HEALTH OUTCOME STUDY | FRIES, IAMES F. | STANFORD UNIVERSITY | | 1990 | HS06283 | CONTROLLED TRIAL OF A HEALTH MAINTENANCE TRACKING SYSTEM | FRAME, PAUL S. | TRI-COUNTY FAMILY MEDICINE | | 1990 | HS06288 | KNOWLEDGE-BASED RECORDS FOR PATIENTS WITH HIV INFECTIONS | SAFRAN, CHARLES | BETH ISRAEL HOSP (BOSTON) | | 1990 | HS06330 | COMPUTER SUPPORT FOR PROTOCOL-DIRECTED THERAPY | MUSEN, MARK A. | STANFORD UNIVERSITY | | 1990 | HS06368 | EFFECTIVENESS OF QMR IN MEDICAL DECISION SUPPORT | BANKOWITZ, RICHARD A. | UNIVERSITY OF PITTSBURGH | | 1990 | HS06418 | COMPUTER ASSISTED GUIDELINES FOR ADMISSION TESTING | CEBUL, RANDALL D. | CASE WESTERN RESERVE UNIV. | | 1990 | HS06469 | MEASURING EFFECTIVENESS OF CLINICAL MANAGEMENT SYSTEM | PALMER, R.H. | HARVARD UNIVERSITY | | 1990 | HS06503 | OUTCOME ASSESSMENT PROG. IN ISCHEMIC HEART DISEASE | DELONG, ELIZABETH R. | DUKE UNIVERSITY MEDICAL CTR | | 1990 | HS06512 | SCREENING QUALITY OF CARE USING ADMINISTRATIVE DATA | IEZZONI, LISA I. | BETH ISRAEL HOSP (BOSTON) | | 1991 | HS06575 | COMPUTER-BASED ACCESS TO GUIDELINES FOR CLINICAL CARE | BARNETT, G.O. | MASS. GENERAL HOSPITAL | | 1992 | HS06594 | A RANDOMIZED TRIAL OF COMPUTERIZED ICU PROTOCOLS | EAST, THOMAS D. | LDS HOSPITAL | | 1993 | HS07632 | ADVANCE DIRECTIVES, PROXIES & ELECTRONIC MEDICAL RECORDS | TIERNEY, WILLIAM M. | INDIANA UNIVERSITY | | 1993 | HS07719 | COMPUTER RECORDS, GUIDELINES, QUALITY & EFFICIENT CARE | MC DONALD, CLEMENT J. | INDIANA UNIVERSITY | | 1993 | HS07763 | COMPUTER-BASED PROSPECTIVE DRUG UTILIZATION REVIEW | TIERNEY, WILLIAM M. | INDIANA UNIVERSITY | | 1993 | 96080SH | DEMONSTRATING COMPUTER SUPPORT IMPACT ON AIDS PATIENTS | GUSTAFSON, DAVID H. | UNIVERSITY OF WISCONSIN | | 1995 | HS08247 | ADOPTION AND USE OF TELECOMMUNICATIONS FOR RURAL HEALTH | MC INTOSH, WILLIAM A. | TEXAS A&M-COLL. STATION | | 1994 | HS08749 | SHARING PAPERLESS RECORDS AMONG PROVIDER NETWORKS | SAFRAN, CHARLES | BETH ISRAEL DEACONESS MED CTR. | | 1994 | HS08750 | CODES & TCP/TOOLKIIS FOR EXCHANGING CLINICAL DATA | MC DONALD, CLEMENT J. | INDIANA UNIVERSITY | | 1997 | HS08814 | THE EFFICACY OF TELEMEDICINE COLPOSCOPY | FERRIS, DARON G. | MEDICAL COLLEGE OF GEORGIA | | 1997 | HS08823 | PATIENT-CENTERED, COMPUTER-ASSISTED, QUALITY IMPROVEMENT
SIVITTED PROPRIET CONTENTION | HAKKIS, LISA E. | INDIAINA UNIVERSIII | | 1996 | TISO0407 | SIATH REGENSTRIEF CONFERENCE | CLARK, CHARLES M. | NEGENSINGE INSTITUTE DIRECTION MEDICAL CTB | | 1996 | HS09407 | COMITOTENIZED DECISION SOLFON FON FOSTINAINSFLAINT CANE
DEPRESSION CARETISING COMPITERIZED DECISION STIPPORT | ROLLIVAIN, NEITH IN. | LINIVERSITY OF PITTSBIRGH | | 1006 | HS09436 | INTERACTIVE CHIDELINE-RASED DECISION SHIPDORT ON THE MER | I OBACH DAVIDE | DIRE IMINERATIV MEDICAL CTR | | 1996 | HS09507 | EVALUATING COMPUTER DECISION SUPPORT FOR PREVENTIVE CARE | DOWNS, STEPHEN M. | UNIVERSITY OF NORTH CAROLINA | | 1997 | HS09526 | ASSESSING HEALTH DATA NEEDS IN A CHANGING ENVIRONMENT | WHITE, WILLIAM D. | UNIV. OF ILLINOIS AT CHICAGO | | 1997 | HS09567 | COMPUTER SYSTEM TO SUPPORT ALZHEIMER'S DECISION-MAKING | GUSTAFSON, DAVID H. | UNIVERSITY OF WISCONSIN | | 1998 | 90260SH | EVALUATION OF AN ADAPTIVE PATIENT DATA ENTRY INTERFACE | LOBACH, DAVID F. | DUKE UNIVERSITY MEDICAL CTR | | 1999 | HS10246 | IMPLEMENTATION OF COMPUTER-BASED HEALTH SUPPORT SYSTEMS | GUSTAFSON, DAVID H. | UNIVERSITY OF WISCONSIN | | 1999 | HS10363 | COMPUTER-BASED DOCUMENTATION AND PROVIDER INTERACTION | JOHNSON, KEVIN B. | JOHNS HOPKINS UNIVERSITY | Table 2 ■ List of Selected AHRQ-funded Contracts | Contract Number | Contractor | Title | Year of Award | |-----------------|---|--|---------------| | 110-68-0047 | Lockheed Air Corporation,
Sunny Vale, California | Analysis of Information Needs of Nursing Stations | 1968 | | 110-71-0128 | El Camino Hospital
Mountain View, California | Demonstration of Existing Hospital Information System | 1971 | | 110-73-0331 | Battelle Memorial Institute
Columbus, Ohio | Evaluation of the Implementation and Operation of
the Technicon Medical Information System at
El Camino Hospital | 1973 | | 106-74-0118 | University of California at San Francisco,
San Francisco, California | Analysis of Existing Ambulatory Automated
Medical Record Systems | 1974 | | 106-74-0118 | Indiana University,
Indianapolis, Indiana | Protocol-based Computer Reminders | 1974 | | 230-75-0204 | University of Vermont,
Burlington, Vermont | Evaluation of the Problem-oriented Medical Record System | 1974 | | 233-78-3010 | University of Vermont,
Burlington, Vermont | Exportation, Expansion, and Dissemination of the PROMIS System | 1978 | | 282-91-0015 | Kunitz and Associates, Inc.,
Rockville, Maryland | Data Sources for Ambulatory Care Effectiveness
Studies | 1991 | ### **Areas of Medical Informatics Support** The principal areas of research in medical informatics funded by AHRQ in the past three decades are summarized in Table 3. They include health care information systems, decision support, computerized medical records, and medical informatics standards. #### **Health Care Information Systems** Medical care is notorious for its immense knowledge base, the vast array of data that are applicable to patient care, and the complexity of those data. Yet many clinicians and hospitals still rely on paper and Table 3 ■ # Three Decades of AHRQ Medical Informatics Support Health care information systems: Medical information systems Computerized data banks Automation in clinical laboratory, radiology, and critical care Decision support and quality assurance: Computer-aided decision making Patient-centered HIV management systems Quality assurance and improvement Computer-based medical records and integrated information systems: Medical information standards Research and development Coordination Health information privacy pen to record data, on charts and files to store data, and on their memories or searching abilities to find—in stacks of charts, files, books, journals, and literature summaries—data and information to support decisions. Early researchers in medical informatics recognized the power of the computer for data storage and retrieval and developed information systems that, they dreamed, would someday replace much of the paper in health care. #### Medical Information Systems Morris Collen led the effort at Kaiser Permanente to collect, format, and store information from more than 200,000 multiphasic health screening examinations in patients' computer medical records [HS00288]. This functioning system had the ability to add information from subsequent encounters using manually encoded forms, optical scanning devices, and machine-readable cards. In 1971, the data bank contained about 1 million patient records in "an integrated, continuous, variable length, variable format record." Lawrence Weed, who championed the problemoriented medical record, provided an organizational framework for a comprehensive medical record that included medical mapping of patient data and medical information and feedback loops of information to the physician [HS00175].¹⁰ Based on this framework, the Problem-Oriented Medical Information System (PROMIS) database was developed. This visionary computerized record-keeping system included such features as touch-screen interfaces, which are commonly used in today's kiosks.¹¹ Howard Bleich pioneered the automation of computer-based interactive consultation programs that assisted physicians in the diagnosis and treatment of disease states such as electrolyte and acid-base disorders, dermatologic conditions, and hypercalcemia [HS00188].^{12–16} Computer-based teaching programs for physicians were developed in the areas of hemostasis and nitroglycerin administration.^{17,18} In addition, computer-based instructional programs were designed for patients, such as the proper collection of a clean-caught urine specimen.¹⁹ Spearheaded by Octo Barnett [HS00240, HS03588, HS04073], the Computer Stored Ambulatory Record (COSTAR) was implemented beginning in 1968. Development of this automated medical record system was a collaborative effort between the Massachusetts General Hospital Laboratory of Computer Science and the Harvard Community Health Plan. COSTAR is programmed in MUMPS (Massachusetts General Hospital Utility Multi-programming System), a computer language better tailored to modeling the capture, storage, and retrieval of medical data than COBOL and FORTRAN, which were routinely used at the time.²⁰ The Agency supported the development of MUMPS, contracted with the American National Standards Institute (ANSI) to have this language standardized by the National Bureau of Standards, funded a MUMPS users group to encourage its dissemination [HS01540], and formed a MUMPS Development Committee to foster collaboration among industry partners [HS02760]. MUMPS was adopted by the Department of Veterans Affairs for use in its hospital information systems and is used throughout the world. In 1988, MUMPS became an IBM-supported programming language. COSTAR supported direct patient care, quality assurance programs, and billing. One quality assurance program monitored treatment follow-up after positive throat cultures for streptococcus. Before intervention, a computer-generated audit of medical records for documentation of follow-up treatment for positive throat cultures found an unacceptable level of missed follow-up, sometimes as high as 17 percent of the patients seen. Once
computer-generated reminders were implemented, noncompliance fell to as low as 0 percent. When reminders were removed, the failure rate returned to prior levels.²¹ COSTAR has been installed both nationally and internationally in hundreds of sites. Homer R. Warner led the development of the Health Evaluation through Logical Processing (HELP) system. This integrated hospital information system, conceived in the late 1960s and supported by AHRQ from 1972 to 1977 [HS01053], is used at LDS Hospital in Salt Lake City, Utah, and is distributed commercially by the 3M Company. The main clinical role of HELP was to provide decision support for health professionals and, like COSTAR and PROMIS, demonstrated that computer systems could not only replace much of the paper record but could also improve the process of care by enhancing the use of that information. This system has evolved to include alerting systems (abnormal laboratory results), critiquing systems (blood product utilization), suggestion systems (protocols for ventilator management), quality assurance systems (mammography screening), and more.22 In the late 1970s and early 1980s, AHRQ supported the development and evaluation of computer-based patient records. Much of this early work was done in ambulatory settings.²³ In Illinois, use of the Northwestern University Computerized Medical Record Summary System (NUCRSS) was shown to shorten lengths of hospital stays and contribute to better care and outcomes for patients with hypertension, renal disease, and obesity [HS02649].²⁴ A Summary Time-oriented Record (STOR), developed at the University of California at San Francisco, was found to influence positively a physician's ability to predict the effectiveness of alternative treatment strategies [HS03802].²⁵ The Agency also supported the study of scientific and operational issues of database technology, its components, and alternatives to actual implementation on computer system advanced applications [HS03650].²⁶ The partnership of Clement McDonald and William Tierney in the development of the Regenstrief Medical Record System (RMRS) and the evaluation of its effects on practice provide an example of the optimal interaction of medical informatics and health services research [HS02485, HS04080, HS04996, HS05626, HS7719]. The RMRS serves Wishard Memorial Hospital in Indianapolis and is multifaceted, in that it has the capacity to store patient observations, laboratory test results, and imaging studies as well as generate flow sheets and reminders and capture orders directly from physicians. In a series of controlled trials, RMRS contributed significantly to improvements in the quality of patient care.²⁷ In one study, computer-generated reminders increased preventive care measures practiced by physicians at least twofold.²⁸ In a 1993 publication, Regenstrief Institute researchers showed that interventions generated by microcomputer workstations when physicians wrote inpatient test and drug orders saved the hospital's medicine service an estimated \$3 million annually. Nationally, this could translate into billions of dollars.²⁹ #### Computerized Data Banks Researchers anticipated that repositories would permit longitudinal data to be collected and stored in ways useful for the conduct of epidemiologic studies, leading to better understanding of disease manifestations and efficacy of treatment regimens. In the mid 1970s, Frank Starmer at Duke University created a computerized representation of the geometric structure of coronary artery trees, to be used in the classification of heart disease [HS01613]. This technology allowed quantification of findings from patients who underwent cardiac catheterization. The patient workup that included these findings, detailed data about interventions, and the patient status over long-term follow-up were entered into the Duke Cardiovascular Data Bank.³⁰ Robert Rosati, Eugene Stead, David Pryor, Frank Harrell, Robert Califf, and others have shown that the Duke Data Bank can function as a time-lapse camera associating cause with outcome. For example, they identified characteristics important for estimates of "the likelihood a patient had significant coronary artery disease" and "the likelihood of disease when applied prospectively to 1,811 patients ..." [HS06503, HS05635, HS04873]31; devised a prognostic score based on the treadmill test, which accurately predicted outcomes (better than did the clinical assessment) in a study of outpatients with suspected coronary disease and which assisted clinicians in determining whether to refer such outpatients for cardiac catheterization [HS05635, HS04873, HS06503]³²; and provided many other significant findings [HS03834].^{33–37} In the 1990s, the Cooperative Cardiovascular Project, a collaborative effort among Duke University, AHRQ, and the Health Care Financing Administration built on this foundation to identify factors that contributed to outcomes of coronary bypass grafting. Risk adjustment and provider profiling methods were studied as mechanisms for service improvement [HS05635].³⁸ The Arthritis Rheumatism and Aging Medical Information System (ARAMIS) was developed by James Fries at Stanford University School of Medicine to gather data for epidemiologic purposes and was adapted to help improve health outcomes more directly as a decision support tool.³⁹ A study published in 1999 used the ARAMIS data bank to evaluate the relationship between the use of non-steroidal anti-inflammatory drugs and gastrointestinal complications in patients with arthritis.⁴⁰ The data bank has also been applied to improving outcomes, such as reducing discomfort and lessening the economic impact of arthritic diseases [HS01875].⁴¹ Another example is IDEFIX, a knowledge-based system that produces patient summaries derived from ARAMIS and has been employed for the assessment of patients with systemic lupus erythematosus [HS04389].⁴² The AIDS Time-oriented Health Outcome Study (ATHOS) collected longitudinal data, such as mortality trends, quality-of-life issues, and drug-related toxicities, on this rapidly evolving illness. Patients complete health assessment questionnaires, and their answers are put into a computerized database. ⁴³ Information gained includes a better understanding of HIV-infection progression, the classification of HIV-disease states, and the economic and social effects of this illness [HS06211]. #### Automation in Clinical Laboratory, Radiology, and Critical Care The first AHRQ-supported medical informatics projects focused on the clinical laboratory from the late 1960s through the mid-1970s. Once the computer handled most of the information processing, medical technologists could focus more time on performing test procedures, thus decreasing turn-around times. ⁴⁴ Information systems could then transmit test results directly to physicians. For example, the Direct Input Voice Output Telephone System (DIVOTS) was used to deliver laboratory reports expeditiously by phone. The first live transatlantic demonstration of a computerized audio-laboratory communication system was conducted using this technology. ⁴⁵ These early innovations owe much to the work of Arthur Rappoport [HS00060] and David Seligson [HS00075] and laid the foundation for the modern clinical laboratory as we know it today, equipped with sophisticated computerized instrumentation and interfaced with hospital information systems. The Agency supported research into automating the reporting and retrieving of radiologic consultations during the 1970s [HS00646, HS01054, HS01566, HS02099]. The Missouri Automated Radiology System (MARS), under the direction of James L. Lehr [HS00646], allowed for swift, computerized delivery of radiologists' interpretations of x-ray reports. In one study, 70 percent of traditionally dictated reports were not available to the patients' physicians until the next day. MARS-generated reports, however, boasted a 75 percent same-day turn-around time, and a 93 percent next-day completion rate.⁴⁶ Morris Simon [HS01054], at Beth Israel Hospital in Boston, developed a coded language for radiologic reporting, referred to as CLIP (Coded Language Information Processing).⁴⁷ CLIP accelerated the reporting and retrieval of radiologic results, thus providing physicians with prompt feedback. Throughout the 1970s, AHRQ supported research in computer-based monitoring of patients in critical care settings [HS01195, HS01467, HS01472, HS01474]. The surgical intensive care unit at Buffalo General Hospital was outfitted with the Clinical Assessment Research Education (CARE) system, which continuously monitored physiologic and metabolic functions of critically ill patients and managed data about fluid and electrolytes as well as cardiac and respiratory functions. In a 6-year observational study led by John H. Siegel [HS01195], the CARE system was credited with a reduction in non-cardiac surgical mortality of more than 8 percent and with a drop in trauma mortality from 25 to 7.5 percent. Max H. Weil, at the University of Southern California, was another forerunner in this field. His innovations improved computerized cardiovascular monitoring and served as the prototype for the technologically advanced critical care units of today [HS01474].⁵⁰ #### **Decision Support and Quality Assurance** Researchers recognized that computer systems might improve the quality of care by assisting people with cognitive tasks and overload. The Agency funded studies that ranged from interventions to bring information to bear on a problem, through checks for mistakes, to analysis of data to identify quality problems. #### Computer-aided Decision Making Pauker and others⁵¹ investigated the problem of relating medical knowledge to the clinical problem at hand. They developed a computer program that applied principles of artificial intelligence to understanding complex problem-solving strategies to support physician decision making related to patients with edema
[HS 00911]. In a hallmark article published in 1976, Clement McDonald⁵² discussed the "non-perfectibility" of man. Simply put, human beings have limitations when processing information, and physicians are more likely to commit errors as a result of "sensory overload" than because of inherent "flaws" in their knowledge base. To compensate for these human limits, McDonald and other investigators have designed and tested computer-aided decision-making tools that produce prompts, reminders, alerts, and consultations. As the 2000 Institute of Medicine report *To Err is Human: Building a Safer Health System*⁵³ concluded, the establishment of systems that remind, support, and correct decisions can often prevent mistakes in health care delivery. Several grants developed and evaluated the effects of computerized systems in helping clinicians and patients improve the effective use of drugs, avoid their potential adverse effects, and reduce their cost. In the 1970s, Stanley Cohen [HS00739, HS03000] developed a computer-based system that warned of adverse drug reactions at Stanford University Medical Center.⁵⁴ Also at Stanford, Leslie Lenert and others [HS05263] modeled a computer program to monitor blood concentrations of drugs and recommend changes in the drug dose when the concentration is outside the therapeutic level.⁵⁵ Stephen Gehlbach [HS03896] conducted a study at Duke University in the early 1980s in which physicians were given computer-generated feedback on their prescribing habits, coupled with information on the cost savings that would have occurred if a generic equivalent had been selected instead. As a result of this feedback, the prescribing of generic drugs increased in the experimental group of physicians from 14 to 67 percent.⁵⁶ During the late 1980s and into the early 1990s, the HELP hospital information system at LDS Hospital in Salt Lake City was expanded to include an "automated antibiotic consultant" [HS06028]. The computer program recommended the appropriate empirical antibiotic regimen (a decision made at the time a specimen was submitted to the laboratory but before results were available) 94 percent of the time, compared with the 77 percent success rate of control physicians.⁵⁷ Regenstrief Institute researchers showed at Wishard Memorial Hospital that computerized displays of previous test results, generated at the time of ordering, reduced the number of tests ordered by 16.8 percent and the cost of testing by 13 percent [HS02485].⁵⁸ Being able to see quickly, for example, a patient's last three complete blood counts and the intervals at which they were ordered preempted the physician from requesting unnecessary tests. Once reminders were removed, however, redundant ordering resumed. Coupled with alerts, protocol-based reminders have also been incorporated into automated systems and studied for their effects on patient outcomes and clinical processes [HS06283]. For example, winter morbidity was decreased by 10 to 30 percent during a 3year trial period from 1978 to 1980, when physicians received computer-based reminders to administer influenza vaccines [HS04996].⁵⁹ At Beth Israel Hospital in Boston, in the early 1990s, computerized alerts were implemented to warn of rising creatinine levels, which can indicate kidney failure [HS06288]. Medications were adjusted or discontinued almost a full day sooner on average as a result.⁶⁰ A computerbased health maintenance tracking system generated a 15 percent increase in provider compliance with preventive measures such as mammography and Pap smears.⁶¹ #### Patient-centered HIV Management Systems Much of the medical informatics funding by AHRQ during the 1990s evaluated computerized systems that supported the management of HIV infection. The Comprehensive Health Enhancement Support System (CHESS) was developed by David Gustafson and colleagues at the University of Wisconsin–Madison [HS06177]. This interactive computer-based system has an HIV/AIDS module that renders personalized assistance to individual patients. In this study, computers were placed in patient homes for a 3- to 6- month period. Patients infected with HIV who used CHESS had fewer hospitalizations and reported higher quality of life.⁶² The AIDS Time-Oriented Health Outcomes Study (ATHOS) was a national observational database of HIV-infected patients who were seen by physicians at Stanford University [HS06211]. Strategies for improved management of HIV infection, particularly for disease progression and quality of life, were derived from this database. ⁶³ At Beth Israel Hospital, Charles Safran developed a system that linked an electronic patient record to treatment protocols, drug information, alerts, and community resources for the care of patients with HIV infection [HS06288]. Access to this database helped physicians deliver a higher level of care to these patients.⁶⁴ The system included a computer-based interview screening blood donors for HIV infection. The computer interviews elicited more self-reports of HIV-related behaviors from potential donors, who indicated that they felt the computer interview was more private.⁶⁵ Mark Musen, at Stanford University, contributed to the creation of "AIDS2," a computerized decision support tool that helps physicians match HIV-infected patients with therapy-related clinical trials [HS06330]. This system allowed eligibility status to be determined more efficiently than before and enabled a greater number of qualified patients to be enrolled and to receive state-of-the-art treatments.⁶⁶ #### Quality Assurance and Improvement A major theme behind AHRQ funding of medical informatics projects has been improvement of the quality of care [HS02142, HS02469, HS03087, HS03573, HS05275, HS05635, HS06283, HS06469, HS06512]. Richard Winickoff, at Harvard Community Health Plan, developed a computer-based ambulatory quality assurance program in an early attempt to improve physician compliance in screening for colorectal cancer [HS02142]. This study was one of the first to use peer-comparison feedback, which was shown to be effective in modifying physicians' behavior. It has since become a central component of quality improvement programs worldwide. As a result of this intervention, physicians increased appropriate preventive measures (digital examinations and occult blood screening on patients over 40 years old) from 66 to 79.9 percent.67 Heather Palmer, at Harvard University [HS03087], conducted the Ambulatory Care Medical Audit Demonstration (ACMAD), a computerized quality assurance project that monitored activities using medical records to examine whether prescribed treatment protocols were being followed.⁶⁸ Tracking was done on tasks such as cancer screening for women, follow-up after abnormal serum glucose findings, and well-child care. In one ACMAD study, deficiencies in care were found that ranged from 6 to 42 percent of the cases, despite prior approval of established guidelines by the physicians in the study.⁶⁹ These variations in compliance indicate that physicians do not always translate their beliefs into practice. Lisa Iezzoni developed and tested computer programs applied to administrative data, particularly payment claims and hospital discharge abstracts. The Complications Screening Program (CSP) evaluated the use, accuracy, and completeness of these data for targeting potential quality of care problems in hospi- tals [HS06512, HS09099]. Patients with in-hospital complications in 1995 not only were older but were more likely to die, to have longer stays, and to have higher total charges.⁷⁰ The driving question is whether a computerized screening tool based on administrative data that contain patients' diagnoses and procedures can "flag," in hospitals, cases with potential quality problems for further investigation in a valid and efficient manner. Findings revealed mixed but encouraging results—coding completeness was suspect⁷¹; sometimes flagged cases did not have a higher probability of process problems,⁷² whereas other times they did⁷³; and validity appeared to be greater when CSP was applied to surgical cases than to medical cases.⁷⁴ Treatment of diabetes has been shown to benefit from computerized feedback systems [HS07719].⁷⁵ Computer-assisted applications were helpful in conditions affecting elderly patients, such as depression and alcoholism, and in the use of advanced directives [HS07632].⁷⁶ Improving access to care via telecommunication technology was investigated in underserved rural areas [HS08247], and telephone-linked care was successfully used in ambulatory settings to augment office visits and to monitor and counsel patients with hypertension [HS05135].⁷⁷ Investigators funded by AHRQ in the late 1990s began exploring Web-enabled clinical information systems that hold promise for seamlessly integrating clinical data from separate sources [HS07719].⁷⁸ With the funding of research studies into computer-based access to clinical guidelines, AHRQ anticipates findings to show the effects of integrating accepted practice guidelines with patient care data at the time and place of service delivery [HS06575, HS08750, HS09407, HS09421, HS09436]. ## Computer-based Medical Records and Integrated Information Systems Studies funded by AHRQ contributed to the knowledge base on which computer-based medical records and integrated information systems are built—how to enter and retrieve patient care data efficiently, how to link the data with medical knowledge to improve medical care processes, and how to achieve user acceptance or, at least, user cooperation. El Camino Hospital received AHRQ-support from 1971 to 1974 [110-73-0128] to study the first implementation of a hospital-wide system that included direct physician order entry. The Technicon Medical Information System served both administrative and clinical functions. Outcomes from implementing this system included a 5 percent reduction in nursing costs, a 4.7 percent shorter average length of
stay, and an overall decrease in hospital costs.⁷⁹ A peculiarity reinforcing the belief that there were real cost savings at El Camino, as noted by Lindberg, is that "[a]ccording to the installation contract, all costs were to be borne by Technicon, the vendor, who was to be paid a fee only for savings generated by the MIS that were confirmed by all parties."⁸⁰ Analyzing the general requirements for a medical information system (both hospital and outpatient) in 1970, Collen discussed the "extraordinary requirements" of such systems for capital, personnel, and organization, as well as the "stringent requirements for high reliability and user utility" [HS00288].⁸¹ Also at this time, Lindberg presented a model of a statewide medical information system with its advantages, social issues, and technical problems [HS00014].⁸² Robert Robinson, in 1970, examined techniques for acquiring narrative medical record data, finding that speech analysis was not sophisticated enough for everyday use [HS00093].⁸³ Although natural language processing was felt to have considerable potential, much improvement in technology and abstracting methods had to take place before value would be received. John Rockart investigated the interesting question of which medical records should be kept in an active file and for how long, based on four scenarios [HS00307].⁸⁴ Simulation analysis parameters included active file size, probability that a stored record will be needed (based on distance of patient residence from the clinic and number of previous returns to the clinic), and costs. This method is applicable to paper and computerized medical record storage when active and inactive files have different costs or times for storage and retrieval processes. In 1972, Startsman and Robinson reported on a survey of seven occupational categories in a university medical center setting, noting at that time an "expressed reluctance of interns to use computers" [HS00093].⁸⁵ In 1973, Rockart built on the work of Collen and others by analyzing computer processing of patient history questionnaires that are filled out by patients at home, where they have better access to such information as drug labels and family records. He studied physician acceptance (most were very favorable—the physicians thought it saved time), patient attitudes (nearly all were favorable or had no comment), and content validity (false positive findings recorded by the automated medical history but not by the examining physician averaged 1.2 per patient).⁸⁶ The PROMIS system was extensively analyzed at the Medical Center Hospital of Vermont [230-75-0204]. Recommendations stemming from this investigation, such as the need to simplify data entry and retrieval, precipitated modifications to the system that improved its functionality in clinical settings and provided "lessons learned" to other system developers and implementers.⁸⁷ James Campbell studied the effect of computerized medical records on personnel in a teaching clinic at the University of Nebraska College of Medicine [HS04949]. Nurses and clerical workers noted a dramatic, and scientifically documented, improvement in the availability of medical records and in patient management, particularly during responses to telephone inquiries.⁸⁸ The capture and management of orthopedic narrative data using special formats to enable its storage and retrieval from a "computer-manageable bank of clinical data" was developed at New York University Medical Center and Bellevue Hospital Center in 1972 [HS00128]. MEDPhrase, developed at Massachusetts General Hospital, linked stereotypical phrases used by physicians to a controlled vocabulary [HS06575]. With MEDPhrase, as reported in 1996, physicians have a computerized "memo-type pad," which appears as a window on the computer screen, and are able to link their shorthand notations to predetermined phrases. #### **Medical Information Standards** Standards for health care data are important because they improve the basic infrastructure for communicating health information, especially information in computerized form. For patient care as well as for research, the uniformity, accuracy, and computerization of health care data are essential for comparing like medical concepts and for understanding the meaning of clinical and administrative health care communications #### Research and Development During the mid to late 1990s, AHRQ collaborated with NLM and the John A. Hartford Foundation to support the development of the Logical Observation Identifiers, Names, and Codes (LOINC) standard [HS05626, HS07719] at Regenstrief Institute and Indiana University. LOINC includes more than 10,000 names and codes and uses a uniform vocabulary for reporting clinical laboratory test results across computer systems. ⁹¹ Its ongoing development is supported by a coalition of federal agencies (NLM, Department of Veteran Affairs, Department of Defense, and Centers for Medicare and Medicaid Services). Freely available, LOINC is growing in national acceptance as the standard for transmitting laboratory results electronically and has been adopted by the American Clinical Laboratory Association. This standard simplifies the tasks of data collection and dissemination and minimizes costs associated with these functions. ⁹² In the area of lung cancer, AHRQ funded the development and study of uniform taxonomies based on both clinical and functional patient conditions rather than on just the characteristics of a tumor. These taxonomies are useful for investigating the effects of patient differences on estimates of the prognosis of primary lung cancer patients [HS00408, HS02764, HS04101].⁹³ Uniform recording of clinical history and patient health status is important for estimating prognosis. These studies emphasize the need for scientific investigation of such factors to provide an evidence base for patient classifications [HS04101].⁹⁴ #### Coordination An AHRQ report to Congress in 1991 identified gaps in standards development and a lack of coordination among U.S. health data standards developing organizations (SDOs). In response, AHRQ convened a national meeting of these SDOs and invited ANSI to describe its official coordinating mechanisms. The SDOs voted to form a planning panel, approved by ANSI in December 1991. The panel was followed by the Health Informatics Standards Board (HISB), which was approved by ANSI in 1995 as a permanent board for national coordination and continues today. To reduce administrative health costs by promoting national health data uniformity, Congress directed the Secretary of Health and Human Services (HHS), in the Health Insurance Portability and Accountability Act (HIPAA) of 1996 to adopt (make mandatory) national health information standards in four areas—electronic administrative transactions, identifiers, security, and privacy of personal health information. ⁹⁶ Assisting with the Secretary's HIPAA mandate, HISB prepared 1) the ANSI HISB Inventory of Health Care Information Standards (January 1997), ⁹⁷ valuable for locating standards that were candidates for the Secretary's adoption, and 2) the ANSI HISB Inventory of Clinical Information Standards (June 1998), ⁹⁸ with support from AHRQ and the HHS Office of the Assistant Secretary for Planning and Evaluation. This latter study contributed to the 2000 HIPAA-mandated report of the National Committee on Vital and Health Statistics on standards for patient medical record information and its electronic transmission.⁹⁹ Because health information is exchanged across national borders for patient care, financing, regulatory, and research purposes, the need for a common understanding of medical concepts both nationally and internationally logically demands international coordination of these standards. Working with HISB, AHRQ supported the formation of the International Standards Organization's Technical Committee 215 (ISO/TC 215), Health Informatics, and the formation of the U.S. Technical Advisory Group to ISO/TC 215 in 1998. This coordination maximizes private and public sector input into the formation of U.S. positions and work items on international health data standards. Recognizing the need for the public health community to be involved in national health data standards processes that make gathering accurate health data more efficient, AHRQ joined the Center for Disease Control and Prevention's National Center for Health Statistics to begin the formation of the Public Health Data Standards Consortium in November 1998. #### Health Information Privacy Standards for protecting the confidentiality of personally identifiable health information is essential for building the public's trust in providers, patients, health service and public health researchers, and others who have legitimate access to this information. Staff of AHRQ provided input for the HIPAA Privacy Rule standard (compliance date, April 14, 2003). With the HHS Office of the Assistant Secretary for Planning and Evaluation as a partner in 2000, AHRQ sponsored a study by the Institute of Medicine. This study, Protecting Data Privacy in Health Services Research, identified best practices among the nation's institutional review boards and made recommendations to improve the protection of personally identifiable health information when used by health services researchers. 100 ### Prospects for Informatics in Health Care Research and Quality Many remarkable achievements in medical informatics during the past 30 years have emerged as a result of AHRQ funding and support. Evaluations of med- ical informatics funded by AHRQ have included a variety of methods from the toolbox of the evaluation sciences—controlled trials with random allocation of patients to groups of physicians; randomized allocation of clinicians and institutions into control and study groups; reversal of control and study groups to analyze information system effects, before and after evaluation; the use of matched pairs of
organizations with and without extensive computerized health information systems; and others. #### **Current Driving Forces** Improving the quality of patient care and minimizing costs, as well as improving access to care, are the underlying goals of research that advances medical informatics. One driving force for more medical informatics research is understanding how links between clinical information and health information (both good and bad) on the Internet can affect patient—physician relationships and patient understanding, compliance with treatment, and health status. Reductions in the costs of computing, storage, and communication and increases in computing speed and communication bandwidth have revolutionized information management substantially in many industries, but not so much in health care. Addressing this revolutionary gap is a second driving force that must be informed by scientific research findings that show where the most productive information technology investments are to be made in health care. The need to compare data, codes, and clinical concepts across sites of care and health enterprises is well recognized. Overcoming vocabulary and coding barriers and other data incompatibilities that have long hindered easy transfer and consolidation of clinical information is a third and continual driving force as medicine and technology combine and evolve over time. ¹⁰¹ A fourth driving force is the demand for medical informatics tools to improve patient safety, not only by preventing inappropriate actions but also by reducing errors of omission.¹⁰² Responding to patient safety and quality improvement priorities and to many of these driving forces, AHRQ is funding health informatics through two initiatives, begun in 2001 with initial funding of approximately \$10 million and carried on through 2002 and 2003. The first initiative supports medical informatics research on improving the delivery of evidence-based information to health decision makers and enhancing the collection of patient and practitioner data, including quality and outcome data, as an integral part of patient care. The second initiative supports clinical informatics research focusing on the role of computers and communication in improving patient safety. These initiatives are in addition to the general investigator-initiated grants funding that also supports medical informatics. The Agency offers guidance to researchers through published requests for grant applications and general program announcements for investigator-initiated research studies (see http://www.ahrq.gov). #### **Challenges Ahead for Medical Informatics** Many challenges lie ahead for medical informatics research. They include: - Improving the standardization of clinical vocabulary and coding - Improving the integration, comparability, and confidentiality of health care data across computer systems and sites of care - Linking patient care data and medical information accurately to support clinical decision making, while protecting patient confidentiality - Identifying and overcoming the barriers to the use of medical informatics tools in the medical community - Identifying the highest valued, most productive uses of information integration and computer and communication system applications in health care Future directions for AHRQ-funded medical informatics research will be guided by the expressed needs of the users of health information systems and the challenges that face developers of medical informatics applications. Findings from this research are intended to inform the choices that users of health information systems will have to make to satisfy demands for patient safety, quality improvement, and efficiency. In many respects, computerized medical information systems are an emerging technology whose true potential is yet to be fully realized. As with other emerging technologies, it is critical to evaluate information technology's contributions to improved health, its most appropriate uses, and its risks over time. The Agency will continue to support health services research into applications of information technology in health care, to ensure that high-quality information is available for health care decisions. The authors acknowledge the superior support from the AHRQ Information Resource Center, especially from Deby Blum and Renee McCullough, and the many helpful comments from four anonymous reviewers and the editor of this journal. #### References ■ - National Center for Health Services Research and Development. Summary of Grants and Contracts Active on June 30, 1971. Rockville, Md.: Department of Health, Education, and Welfare, 1971. Publication NTIS PB-290-208. - Grady ML, Schwartz HA (eds). Literature Review: Automated Data Sources for Ambulatory Care Effectiveness Research. Rockville, Md.: Agency for Health Care Policy and Research, 1993. Publication 93-0042. - National Center for Health Services Research and Development. Summary of Grants and Contracts Active on June 30, 1972. Hyattsville, Md: Department of Health, Education, and Welfare, Dec 1972. Publication NTIS PB-290-209. - Health Care Technology Program, National Center for Health Services Research and Development. Summary Report on Hospital Information Systems. Rockville, Md.: Department of Health, Education, and Welfare, Jun 1969. Publication NCHS-RD-69-1, NTIS PB1891. - 5. Collen MF. A History of Medical Informatics in the United States, 1950–1990. Bethesda, Md.: AMIA, 1995. - Collen MF. Origins of medical informatics. West J Med. 1986; 145(6):778–85. - 7. Lindberg DAB. The Growth of Medical Information Systems in the United States. Lexington, Mass.: Health, 1979:85. - 8. Weissman NW, McAllister J, Cohen G. "AHCPR and the Automated Medical Record: An Historical Perspective." Speech by Norman W. Weissman at the INFORXMED Conference; Jun 5, 1991; Philadelphia, Pa. - Collen MF, Davis LS, Van Brunt EE. The computer medical record in health screening. Methods Inf Med. 1971;10(3): 138–42. - Weed LL. The computer as a new basis for analytical practice: coupling individual problems with medical knowledge. Mt Sinai J Med. 1985;52(2):94–8. - Grady ML, Schwartz HA (eds). Literature Review: Automated Data Sources for Ambulatory Care Effectiveness Research. Rockville, Md.: Agency for Health Care Policy and Research, 1993. Publication 93-0042. - 12. Bleich HL. The computer as a consultant. N Engl J Med. 1971; 284(3):141–7. - 13. Hadley TP, Geer DE, Bleich HL, Freedberg IM. The use of digital computers in dermatological diagnosis: computer-aided diagnosis of febrile illness with eruption. J Invest Dermatol. 1974;62(4):467–72. - Bricetti AB, Bleich HL. A computer program that evaluates patients with hypercalcemia. J Clin Endocrinol Metabol. 1975;41(2):356–72. - 15. Beckley RF, Bleich HL. Paper chase: a computer-based reprint storage and retrieval system. Comput Biomed Res. 1977;10(4):423–30. - Melski JW, Gear DE, Bleich HI. Medical information storage and retrieval using preprocessed variables. Comput Biomed Res. 1978;(6):613–21. - 17. Gilchrest BA, Deykin D, Bleich HL. A computer-based teaching program in hemostasis. Blood. 1972;40(4):560–7. - 18. Rabinowitz SH, Lown B, Slack WV. Recourse to a computer for teaching the proper use of nitroglycerin. Am Heart J. 1978;96(5):703–4. - Fischer LA, Johnson TS, Porter D, Bleich HL, Slack WV. Collection of a clean voided urine specimen: a comparison among spoken, written and computer-based instruction. Am J Public Health. 1977;67(7):640 - Barnett GO. The application of a computer-based medical record system in ambulatory practice. N Engl J Med. 1984; 310(25):1643–50. - 21. Barnett GO, Winickoff R, Dorsey JL, Morgan MM, Lurie RS. Quality assurance through automated monitoring and concurrent feedback using a computer-based medical information system. Med Care. 1978;16(11):962–70. - 22. Haug PJ, Gardner RM, Tate KE, et al. Decision support in medicine: examples from the HELP system. Comput Biomed Res. 1994;27(5):396–418. - Simborg DW, Whiting-O'Keefe QE. Evaluation methodology for ambulatory care information systems. Med Care. 1982; 20(3):255–65 - 24. Rogers JL, Haring OM, Wartman PM. Medical information systems: assessing impact in the areas of hypertension, obesity and renal disease. Med Care. 1982;20(1):63–74. - Whiting-O'Keefe QE, Simborg DW, Epstein WV. A computerized medical record system can provide more information than the standard medical record. JAMA. 1985;254(9):1185–92. - Wiederhold G. Database technology in health care. J Med Syst. 1981;5(3):175–96. - 27. McDonald C, Blevins L, Tierney WM. The Regenstrief Medical Records. Clin Comput. 1988;5(5):34–47. - 28. Tierney WM, Hui SL, McDonald CJ. Delayed feedback of physician performance verses immediate reminders to perform preventative care. Med Care. 1986;24(8):659–66. - 29. Tierney WM, Miller ME, Overhage JM. Physician inpatient order writing on microcomputer workstations. JAMA. 1993; 269(3):379–83. - 30. Smith WM. Computer representation of coronary artery trees. Comput Biomed Res. 1976;9(2):187–201. - 31. Lee KL, Pryor DB, Harrell FE Jr, et al. Predicting outcome in coronary disease: statistical models versus expert clinicians. Am J Med. 1986;80(4):553–60. - 32. Pryor DB, Harrell FE Jr, Lee KL, Califf RM, Rosati RA. Estimating the likelihood of significant coronary artery disease. Am J Med. 1983;75(5):771–80. - Harrell FE Jr, Califf RM, Pryor DB, Lee KL, Rosati RA. Evaluating the yield of medical tests. JAMA. 1982;247(18):2543–6. - Pryor DB, Shaw L, McCants CB, et al. Value of the history and physician in identifying patients at increased risk for coronary artery disease. Ann Intern Med. 1993;118(2):81–90. - 35. Hlatky MA, Pryor DB, Harrell FE Jr, Califf RM, Mark DB, Rosati RA. Factors affecting sensitivity and specificity of exercise electrocardiography: multivariable analysis. Am J Med. 1984;77(1):64–71. - Pryor, DB, Harrell FE Jr, Lee KL, et al. Prognostic indicators from radionuclide angiography in
medically treated patients with coronary artery disease. Am J Cardiol. 1984;53(1):18–22. - Mark DB, Shaw L, Harrell FE Jr, et al. Prognostic value of a treadmill exercise score in outpatients with suspected coronary artery disease. N Engl J Med. 1991;325(12):849–53. - 38. DeLong ER, Peterson ED, DeLong DM. Comparing risk-adjustment methods for provider profiling. Stat Med. 1997; 16(23):2645–64. - 39. Fries JF. The chronic disease databank: first principles to - future directions. J Med Philosophy. 1984;9(2):161-80. - Singh G, Triadafilopoulos G. Epidemiology of NSAID induced gastrointestinal complications. J Rheumatol. 1999;56:18–24. - 41. Fries JF. The chronic disease data bank model: a conceptual framework for the computer-based medical record. Comput Biomed Res. 1992;25(6):586–601. - de Zehger-Geets IM, Freeman AG, Walker MG. Summarization and display of on-line medical records. MD Comput. 1988;5(3):38–45. - 43. Lubeck DP, Fries JF. Health status among persons infected with HIV. Med Care. 1993;331(1):269–76. - 44. Seligson D. Automatic discrete sample processing: automation in a clinical chemistry laboratory based on discrete sample handling and computerized data processing. Clin Chem. 1969;15(7):600–10. - 45. Rappoport A, Gennaro W, Berquist R. A first transatlantic, live demonstration of a computerized audio-response communications system of an automated clinical laboratory. In: Anido G (ed). Quality Control in Clinical Chemistry. Berlin, Germany: de Gruyter, 1975. - Lehr JL, Lodwick GS, Nicholson BF, Birznieks FB. Experience with MARS (Missouri Automated Radiology System). Radiology. 1973;106(2):289–94. - 47. Simon M, Leeming BW, Bleich H. Computerized radiology reporting using coded language. Radiology. 1974;113(2):343–9. - Siegel JH, Fichthorn J, Monteferrante J, et al. Computer-based consultation in "care" of the critically ill patient. Surgery. 1976;80(3):350–64. - 49. Siegel JH, Cerra FB, Moody EA, et al. The effect on survival of critically ill and injured patients of an ICU teaching a service organized about a computer-based physiologic CARE system. J Trauma. 1980;20(7):558–79. - Wiener F, Weil MH. Computer-based monitoring and data management in critical care. Methods Inf Med. 1978;17(4): 252–60. - 51. Pauker SG. Gorry GA, Kassirer JP, Schwartz WB. Towards the simulation of clinical cognition. Am J Med. 1976;60(7):981–96 - McDonald CJ. Protocol-based computer reminders, the quality of care and the non-perfectibility of man. N Engl J Med. 1976;295(24):1351–5. - 53. Kohn LT, Corrigan JM, Donaldson MS (eds). To Err Is Human: Building a Safer Health System. Institute of Medicine, Committee on Quality of Health Care in America. Washington, DC: National Academy Press, 2000. - Tatro DS, Moore TN, Cohen SN. Computer-based system for adverse drug reaction detection and prevention. Am J Hosp Pharm. 1979;36(2):198–201. - 55. Lenert L, Sheiner L, Blaschke T. Improving drug dosing in hospitalized patients: automated modeling of pharmacokinetics for individualization of drug dosage regimens. Comput Methods Programs Biomed. 1989;30(2-3):169–76. - Gelbach SH, Wilkinson WE, Hammond WE. Improving drug prescribing in a primary care practice. Med Care. 1984;22(3): 193–201. - Evans RS, Classen DC, Pestotnik SL, Lundsgaarde HP, Burke JP. Improving empiric antibiotic selection using computer decision support. Arch Intern Med. 1994;154(8):878–84. - Tierney WM, McDonald CJ, Martin DK. Computerized display of past results: effect on outpatient testing. Ann Intern Med. 1987;107(4):569–74. - 59. McDonald CJ, Hui SL, Tierney WM. Effects of computer reminders for influenza vaccination on morbidity during - influenza epidemics. MD Comput. 1992;9(5):304-12. - 60. Rind DM, Safran C, Phillips R, et al. The effect of computer-based reminders on the management of hospitalized patients with worsening renal function. Proc Annu Symp Comput Appl Med Care. 1991:28–32. - Frame PS, Zimmer JG, Werth PL. Computer-based versus manual health maintenance tracking: a controlled trial. Arch Family Med. 1994;3(7):581–8. - 62. Gustafson DH, Hawkins R, Boberg E. Impact of a patient-centered, computer-based health information/support system. Am J Prevent Med. 1999;16(1):1–9. - 63. Lubeck DP, Fries JF. Changes in quality of life among persons with HIV. Qual Life Res. 1992;1:359–66. - Safran C, Rind DM, Sands DZ, Davis RB, Wald J. Development of a knowledge-based electronic patient record. MD Comput. 1996;13(1):46–54,63. - Locke S.E, Kowaloff HB, Hoff RG, et al. Computer-based interview for screening blood donors for risk of HIV transmission. JAMA. 1992;268(10):1301–5. - Ohno-Machado L, Parra E, Henry SB. AIDS2: a decision-support tool for decreasing physicians' uncertainty regarding patient eligibility for HIV treatment protocols. Proc Annu Symp Comput Appl Med Care. 1993:429–33. - 67. Winickoff RN, Coltin KL, Morgan MM, Buxbaum RC, Barnett GO. Improving physician performance through peer comparison feedback. Med Care. 1984;22(6):527–34. - Thompson MS, Palmer RH, Rothrock JK. Resource requirements for evaluating ambulatory health care. Am J Public Health. 1984;74(11):1244–8. - 69. Palmer RH, Strain R, Maurer JV. Quality assurance in eight adult medicine group practices. Med Care. 1984;22(7):632–43. - Kalish RL, Daley J, Duncan CC, Davis RB, Coffman GA, Iezzoni Li. Cost of potential complications of care for major surgery patients. Am J Med Qual. 1995;10(1):48–54. - Iezzoni LI, Foley SM, Daley J, Hughes J, Fisher ES, Heeren T. Comorbidities, complications, and coding bias. Does the number of diagnosis codes matter in predicting in-hospital mortality? JAMA. 1992;267(16):2238–9. - 72. Iezzoni LI, Davis RB, Palmer RH, et al. Does the complications screening program flag cases with process of care problems? Using explicit criteria to judge processes. Int J Qual Health Care. 1999;11(2):107–18. - Lawthers AG, McCarthy EP, Davis RB, Peterson LE, Palmer RH, Iezzoni LI. Identification of in-hospital complications from claims data. Is it valid? Med Care. 2000;38(8):785–95. - Weingart SN, Iezzoni LI, Davis RB, et al. Use of administrative data to find substandard care: validation of the complications screening program. Med Care. 2000;38(8):796–806. - McDonald CJ, Overhage JM, Tierney WM. The promise of computerized feedback systems for diabetes care. Ann Intern Med. 1996;124(1 pt 2):170–4. - Dexter PR, Wolinsky FD, Gramelspacher GP. Effectiveness of computer-generated reminders for increasing discussions about advanced directives and completion of advance directive forms. Ann Intern Med. 1998;128:102–110. - 77. Friedman RH, Kazis LE, Jette A. A telecommunications system for monitoring and counseling patients with hypertension: impact on medication adherence and blood pressure control. Am J Hypertension. 1996;9(4):285–92. - McDonald CJ, Overhage JM, Dexter PR, et al. Canopy computing: using the web in clinical practice. JAMA. 1998; 280(15):1325–9. - 79. Coffey R. How Medical Information Systems Affect Costs: - The El Camino Experience. Washington, D.C.: Public Health Service, 1979. Publication DHEW-PHS-80-3626. - 80. Lindberg DAB. The Growth of Medical Information Systems in the United States. Lexington, Mass.: Health, 1979:85. - 81. Collen MF. General requirements for a medical information system. Comput Biomed Res. 1970:3(5):393–406. - 82. Lindberg DAB. A statewide medical information system. Proceedings of the Conference on Medical Information Systems. Washington, DC: Health Services and Mental Health Administration, 1970:73–85. - 83. Robinson RE. Acquisition and analysis of narrative medical record data. Comput Biomed Res. 1970;3(5):495–509. - 84. Rockart JF. Medical record storage: a method for determining level of activity. Health Serv Res. 1972: 7(4):276–87. - 85. Startsman TS, Robinson RE. The attitudes of medical and paramedical personnel. Comput Biomed Res. 1972;5(3):218–27. - 86. Rockart JF, McLean ER, Hershberg PI, Bell GO. An automated medical history system, experience of the Lahey Clinic Foundation with computer-processed medical histories. Arch Intern Med. 1973;132(3):348–58. - 87. A Demonstration of PROMIS—The Problem-oriented Medical Information System at the Medical Center Hospital of Vermont. Report of National Center for Health Services Research Contract 230-75-0204. Rockville, Md.: National Center for Health Services Research, 1978. - 88. Campbell JR, Givner N, Seeling CB. Computerized medical records and clinic function. MD Comput. 1989;6(5):282–7. - Lusskin R, Korein J, Thompson, WA, Heffernan T. Computer management of clinical information: capture and retrieval of clinical orthopedic data by means of the variable-field-length format. Bull NY Acad Med. 1972:48(8):1014–32. - Murphy SN, Barnett GO. Achieving automated narrative text interpretation using phrases in the electronic medical record. Proc AMIA Annu Fall Symp. 1996:532–6. - 91. Forrey AW, McDonald CJ, DeMoor G. Logical observation identifier names and codes (LOINC) database: a public use set of codes and names for electronic reporting of clinical laboratory test results. Clin Chem. 1996;42(1):81–90. - Huff S, Rocha R, McDonald CJ, DeMoor G, Fiers T. Development of the logical observation identifier names and codes (LOINC) vocabulary. J Am Med Inform Assoc. 1998;5(3):276–92. - 93. Feinstein AR, Wells CK. A clinical-severity staging system for patients with lung cancer. Medicine (Baltimore). 1990;69(1):1–33. - Feinstein AR. On classifying cancers while treating patients. Arch Intern Med. 1985;145(10):1789–91. - 95. Fitzmaurice JM, Taylor Z, Weis K, Schwartz H, Summe J. Report to Congress: The Feasibility of Linking Research-related Data Bases to Federal and Non-Federal Medical Administrative Data Bases. Rockville, Md.: Agency for Health Care Policy and Research, 1991. - Report on H.R. 3103, Health Insurance Portability and Accountability Act of 1996. Congressional Record (Jul 31, 1996). Washington, DC: U.S. Government Printing Office, 1996. - 97. American National Standards
Institute, Health Informatics Standards Board. Inventory of Administrative Health Data Standards (Feb 1997). New York: ANSI, 1997. - American National Standards Institute, Health Informatics Standards Board. Inventory of Clinical Information Standards (Jun 1998). New York: ANSI, 1998. - National Committee on Vital and Health Statistics. Report on Uniform Data Standards for Patient Medical Record Information. Washington, DC: U.S. Department of Health and Human Services, Jul 2000. - 100. Lo B, Zwanziger L (eds). Protecting Data Privacy in Health Services Research. Institute of Medicine, Committee on the Role of Institutional Review Boards in Health Services Research. Washington, DC: National Academy Press, 2000. - 101. Lakoff G. What's wrong with objectivist metaphysics. In:: Women, Fire, and Dangerous Things: What Categories Reveal About the Mind. Chicago, Ill.: University of Chicago Press, 1987:185–95. - 102. Hurtado MP, Swift EK, Corrigan JM (eds). Crossing the - Quality Chasm: A New Health System for the 21st Century. Institute of Medicine, Committee on the National Quality Report on Health Care Delivery. Washington, DC: National Academy Press, 2001. - 103. Schoenbaum SC, Barnett GO. Automated ambulatory medical record systems: an orphan technology. Int J Technol Assess Health Care. 1992;8(4):598–609. - Eisenberg JM. Ten lessons for evidence-based technology assessment. JAMA. 1999;282(19):1865–9.